TEORIA DE CONJUNTOS
Definiciones:

1.- Conjunto: es una lista, clase o colección de objetos bien definidos, objetos que, pueden ser cualesquiera: números, personas, letras, etc. Estos objetos se llaman elementos o miembros del conjunto.

Ejemplos: {1, 3, 7, 10}

 {x(x2 -3x –2= 0}

 {Inglaterra, Francia, Dinamarca}

2.-Subconjunto: A es subconjunto de B si todo elemento de A lo es también de B.

Notación: A(B ((x (A(x(B

Ejemplo:

 El conjunto C = {1, 3,5} es un subconjunto del D = {5, 4, 3, 2,1} ya que todo elemento de C pertenece al conjunto D.

3.- Conjunto Universal: es aquel conjunto que no puede ser considerado un subconjunto de otro conjunto, excepto de si mismo. Todo conjunto se debe considerar un subconjunto del Conjunto Universal.

Notación: U

Ejemplo:

 A = {1, 3,5} B = {2, 4, 6,8}

 U = {0, 1, 2, 3, 4, 5, 6, 7, 8,9}

4.- Conjunto Vacío: es aquel que no posee elementos y es subconjunto de cualquier otro conjunto.

Notación: (= {x / x (x}
Ejemplo:

 B= {x/x2 = 4, x es impar}. B es entonces un conjunto vacío.

5.-Diagrama de Venn: Los diagramas de venn permiten visualizar gráficamente las nociones conjuntistas y se representan mediante círculos inscritos en un rectángulo. Los círculos corresponden a los conjuntos dados y el rectángulo al conjunto universal.

Ejemplo:

 A (B

[image: image1.wmf]A

6.-Conjuntos Finitos o Infinitos: Los conjuntos serán finitos o infinitos, si sus elementos son o no factibles de contar.

Ejemplo:

 M= {a, e, i, o, u}, M es finito.

 N= {1, 3, 5,7...}, N es infinito.

7.- Conjuntos disjuntos: Dos conjuntos son disjuntos si no tienen elementos comunes.

Gráficamente:

Ejemplo:

 A= {1, 3,8}, B= {2, 4,9}; A y B son conjuntos disjuntos.

OPERACIONES CON CONJUNTOS
1.-Unión de conjuntos: La unión de dos conjuntos A y B es un conjunto cuyos elementos pertenecen a A o a B.

Notación: A(B= {x/x(A(x(B}

Gráficamente:

Ejemplo
 A={3,4,5,8,9} B={5,7,8,9,10}

 A(B= {3, 4, 5, 7, 8, 9,10}

2.- Intersección de conjuntos: La intersección de dos conjuntos A y B, es un conjunto cuyos elementos son comunes a A y B.

Notación: A (B= {x / x (A (x (B}

Gráficamente:

[image: image3.bmp]

Ejemplo:

 A={7,8,9,10,11,12} B={5,6,9,11,13,14}

A (B= {9, 11}

3.-Complemento: El complemento de un conjunto A, son todos los elementos que no están en el conjunto A

Y que están en el universo.

Notación: Ac = {x / x (U (x (A}

 Ac = U - A

Gráficamente:

Ejemplo:
[image: image2.wmf]
 U= {1, 2,3,...10} y A= {3, 4, 6,7}

 Ac= {1, 2, 5, 8, 9,10}

4.- Diferencia de conjuntos: La diferencia de dos conjuntos A y B, es un conjunto cuyos elementos son aquellos que están en el conjunto A, pero no en el conjunto B.

Notación: A - B = {x / x (A (x (B}
Gráficamente:

Ejemplo:

 C = {u, v, x, y, z} D = {s, t, z, v, p, q}

 C - D = {x, y, u}

5.- Diferencia Simétrica de conjuntos: Dados dos conjuntos A y B, el conjunto C constituido por todos los elementos del conjunto A que no pertenecen al conjunto B unidos a todos los elementos del conjunto B que no pertenecen al conjunto A se denomina diferencia simétrica de los conjuntos A y B

P= {1,2,4,7,8,9} Q={1,3,4,5,7} PΔQ={2,3,5,8,9}

P
Q

3

5

LEYES DE ALGEBRA DE CONJUNTOS
1.- Idempotencia
 AU A = A

 A∩A = A
2.- Conmutatividad:

 (((((((((
 A(B = B(A

3.- Asociatividad:

 ((((((C (((((((C)

 (A((((C = A((((C)

4.- Distributividad:

 A((((C(((((((((((((C)

 A((((C) = (((((((((C)

5.- Identidad:

 AU Φ = A

 A∩ Φ=A

 AU U = U

 A∩U=A
6.-Complemento:

 A((c(((U A((c = (
 (Ac)c = A U’= (, (’ = U

7.- Ley de Morgan:

 (A(B)c = Ac((c (A(((c = Ac((c

8.- Diferencia
 A\ B = A ((c
 U

B

A

 U

A

B

A

b

B

B

A

 U

 U

 U

A

 U

 U

 U

A

A

) B

)

)

B

A

B

A

A

A

A

A

Ac U

B

 U

A

 U

 U

B

A

A

B

2

8

9

1

4

7

_965734394.unknown

